

Data Mining

Course ID: 3120712

Lecturer: Dr. Nguyen Thi Ngoc Anh

Email: ngocanhnt@ude.edu.vn

1

What Is Data Mining?

- Data mining (knowledge discovery from data)
 - Extraction of interesting (non-trivial, implicit, previously unknown and potentially useful) patterns or knowledge from huge amount of data
 - Data mining: a misnomer?
- Alternative names
 - Knowledge discovery (mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, data dredging, information harvesting, business intelligence, etc.
- Watch out: Is everything “data mining”?
 - (Deductive) query processing.
 - Expert systems or small ML/statistical programs

Why Data Mining?—Potential Applications

- Data analysis and decision support
 - Market analysis and management
 - Target marketing, customer relationship management (CRM), market basket analysis, cross selling, market segmentation
 - Risk analysis and management
 - Forecasting, customer retention, improved underwriting, quality control, competitive analysis
 - Fraud detection and detection of unusual patterns (outliers)
- Other Applications
 - Text mining (news group, email, documents) and Web mining
 - Stream data mining
 - DNA and bio-data analysis

3

Course Outline

1. Introduction: What is data mining?
 - What makes it a new and unique discipline?
 - Relationship between Data Warehousing, On-line Analytical Processing, and Data Mining
2. Data mining tasks - Clustering, Classification, Rule learning, etc.
3. Data mining process: Data preparation/cleansing, task identification
 - Introduction to WEKA
4. Association Rule mining
5. Association rules - different algorithm types
6. Classification/Prediction
7. Classification - tree-based approaches
8. Classification - Neural Networks
Midterm
9. Clustering basics
10. Clustering - statistical approaches
11. Clustering - Neural-net and other approaches
12. More on process - CRISP-DM
 - Preparation for final project
13. Text Mining
14. Multi-Relational Data Mining
15. Future trends
Final

Text: Jiawei Han and Micheline Kamber, *Data Mining: Concepts and Techniques*. Morgan Kaufmann Publishers, August 2011.

4

Data Mining—What's in a Name?

The process of discovering meaningful new correlations, patterns, and trends by sifting through large amounts of stored data, using pattern recognition technologies and statistical and mathematical techniques

5

Integration of Multiple Technologies

6

Data Mining: Classification Schemes

- General functionality
 - Descriptive data mining
 - Predictive data mining
- Different views, different classifications
 - Kinds of data to be mined
 - Kinds of knowledge to be discovered
 - Kinds of techniques utilized
 - Kinds of applications adapted

8

Knowledge Discovery in Databases: Process

adapted from:
U. Fayyad, et al. (1995), "From Knowledge Discovery to Data Mining: An Overview," Advances in Knowledge Discovery and Data Mining, U. Fayyad et al. (Eds.), AAAI/MIT Press

9

Knowledge Discovery Process

Multi-Dimensional View of Data Mining

- Data to be mined
 - Relational, data warehouse, transactional, stream, object-oriented/relational, active, spatial, time-series, text, multi-media, heterogeneous, legacy, WWW
- Knowledge to be mined
 - Characterization, discrimination, association, classification, clustering, trend/deviation, outlier analysis, etc.
 - Multiple/integrated functions and mining at multiple levels
- Techniques utilized
 - Database-oriented, data warehouse (OLAP), machine learning, statistics, visualization, etc.
- Applications adapted
 - Retail, telecommunication, banking, fraud analysis, bio-data mining, stock market analysis, Web mining, etc.

Ingredients of an Effective KDD Process

12

Data Mining: History of the Field

- Knowledge Discovery in Databases workshops started '89
 - Now a conference under the auspices of ACM SIGKDD
 - IEEE conference series started 2001
- Key founders / technology contributors:
 - Usama Fayyad, JPL (then Microsoft, now has his own company, Digimine)
 - Gregory Piatetsky-Shapiro (then GTE, now his own data mining consulting company, Knowledge Stream Partners)
 - Rakesh Agrawal (IBM Research)

The term “data mining” has been around since at least 1983 – as a pejorative term in the statistics community

13

Why Data Mining? Potential Applications

- **Data analysis and decision support**
 - Market analysis and management
 - Target marketing, customer relationship management (CRM), market basket analysis, cross selling, market segmentation
 - Risk analysis and management
 - Forecasting, customer retention, improved underwriting, quality control, competitive analysis
 - Fraud detection and detection of unusual patterns (outliers)
- **Other Applications**
 - Text mining (news group, email, documents) and Web mining
 - Stream data mining
 - DNA and bio-data analysis

15

Market Analysis and Management

- Where does the data come from?
 - Credit card transactions, loyalty cards, discount coupons, customer complaint calls, plus (public) lifestyle studies
- Target marketing
 - Find clusters of “model” customers who share the same characteristics: interest, income level, spending habits, etc.
 - Determine customer purchasing patterns over time
- Cross-market analysis
 - Associations/co-relations between product sales, & prediction based on such association
- Customer profiling
 - What types of customers buy what products (clustering or classification)
- Customer requirement analysis
 - identifying the best products for different customers
 - predict what factors will attract new customers
- Provision of summary information
 - multidimensional summary reports
 - statistical summary information (data central tendency and variation)

16

Corporate Analysis & Risk Management

- Finance planning and asset evaluation
 - cash flow analysis and prediction
 - contingent claim analysis to evaluate assets
 - cross-sectional and time series analysis (financial-ratio, trend analysis, etc.)
- Resource planning
 - summarize and compare the resources and spending
- Competition
 - monitor competitors and market directions
 - group customers into classes and a class-based pricing procedure
 - set pricing strategy in a highly competitive market

17

Fraud Detection & Mining Unusual Patterns

- Approaches: Clustering & model construction for frauds, outlier analysis
- Applications: Health care, retail, credit card service, telecomm.
 - Auto insurance: ring of collisions
 - Money laundering: suspicious monetary transactions
 - Medical insurance
 - Professional patients, ring of doctors, and ring of references
 - Unnecessary or correlated screening tests
 - Telecommunications: phone-call fraud
 - Phone call model: destination of the call, duration, time of day or week. Analyze patterns that deviate from an expected norm
 - Retail industry
 - Analysts estimate that 38% of retail shrink is due to dishonest employees
 - Anti-terrorism

18

Other Applications

- Sports
 - IBM Advanced Scout analyzed NBA game statistics (shots blocked, assists, and fouls) to gain competitive advantage for New York Knicks and Miami Heat
- Astronomy
 - JPL and the Palomar Observatory discovered 22 quasars with the help of data mining
- Internet Web Surf-Aid
 - IBM Surf-Aid applies data mining algorithms to Web access logs for market-related pages to discover customer preference and behavior pages, analyzing effectiveness of Web marketing, improving Web site organization, etc.

19

Chapter I: Introduction to Data Mining: From Data Mining to Knowledge Discovery

20

Example: Use in retailing

- Goal: Improved business efficiency
 - Improve marketing (advertise to the most likely buyers)
 - Inventory reduction (stock only needed quantities)
- Information source: Historical business data
 - Example: Supermarket sales records
- Size ranges from 50k records (research studies) to terabytes (years of data from chains)
- Data is already being warehoused
- Sample question – what products are generally purchased together?
- The answers are in the data, if only we could see them

21

Data Mining applied to Aviation Safety Records (*Eric Bloedorn*)

- Many groups record data regarding aviation safety including the National Transportation Safety Board (NTSB) and the Federal Aviation Administration (FAA)
- Integrating data from different sources as well as mining for patterns from a mix of both structured fields and free text is a difficult task
- The goal of our initial analysis is to determine how data mining can be used to improve airline safety by finding patterns that predict safety problems

22

Aircraft Accident Report

- This data mining effort is an extension of the FAA Office of System Safety's Flight Crew Accident and Incident Human Factors Project
- In this previous approach two database-specific human error models were developed based on general research into human factors
 - FAA's Pilot Deviation database (PDS)
 - NTSB's accident and incident database
- These error models check for certain values in specific fields
- Result
 - Classification of some accidents caused by human mistakes and slips.

23

Problem

- Current model cannot classify a large number of records
- A large percentage of cases are labeled 'unclassified' by current model
 - ~58,000 in the NTSB database (90% of the events identified as involving people)
 - ~5,400 in the PDS database (93% of the events)
- Approximately 80,000 NTSB events are currently labeled 'unknown'
- Classification into meaningful human error classes is low because the explicit fields and values required for the models to fire are not being used
- Models must be adjusted to better describe data

24

Data mining Approach

- Use information from text fields to supplement current structured fields by extracting features from text in accident reports
- Build a human-error classifier directly from data
 - Use expert to provide class labels for events of interest such as 'slips', 'mistakes' and 'other'
 - Use data-mining tools to build comprehensible rules describing each of these classes

25

Example Rule

- Sample Decision rule using current model features and text features
If (person_code_1b= 5150,4105,5100,4100) and
((crew-subject-of-intentional-verb = true) or
(modifier_code_1b = 3114))
Then
 mistake
- “If pilot or copilot is involved and either the narrative, or the modifier code for 1b describes the crew as intentionally performing some action then this is a mistake”

26

Data Mining Ideas: Logistics

- **Delivery delays**
 - Debatable what data mining will do here; best match would be related to “quality analysis”: given lots of data about deliveries, try to find common threads in “problem” deliveries
- **Predicting item needs**
 - Seasonal
 - Looking for cycles, related to similarity search in time series data
 - Look for similar cycles between products, even if not repeated
 - Event-related
 - Sequential association between event and product order (probably weak)

28

What Can Data Mining Do?

- Cluster
- Classify
 - Categorical, Regression
- Summarize
 - Summary statistics, Summary rules
- Link Analysis / Model Dependencies
 - Association rules
- Sequence analysis
 - Time-series analysis, Sequential associations
- Detect Deviations

30

Outline

- Introduction
- **Data Mining Tasks**
- Application Examples

34

Clustering

- Find groups of similar data items
- Statistical techniques require some definition of “distance” (e.g. between travel profiles) while conceptual techniques use background concepts and logical descriptions

Uses:

- Demographic analysis

Technologies:

- Self-Organizing Maps
- Probability Densities
- Conceptual Clustering

“Group people with similar travel profiles”

- George, Patricia
- Jeff, Evelyn, Chris
- Rob

35

Data Mining Tasks: Clustering

Find “natural” grouping of instances
given un-labeled data

36

Classification

- Find ways to separate data items into pre-defined groups
 - We know X and Y belong together, find other things in same group
- Requires “training data”: Data items where group is known

Uses:

- Profiling

Technologies:

- Generate decision trees (results are human understandable)
- Neural Nets

- “Route documents to most likely interested parties”
- English or non-english?
 - Domestic or Foreign?

37

Data Mining Tasks: Classification

Learn a method for predicting the instance class from pre-labeled (classified) instances

Many approaches:
Statistics,
Decision Trees, Neural
Networks,
...

38

Classification: Linear Regression

- Linear Regression
- $w_0 + w_1 x + w_2 y \geq 0$
- Regression computes w_i from data to minimize squared error to 'fit' the data
- Not flexible enough

39

Classification: Decision Trees

40

Classification: Neural Nets

- Can select more complex regions
- Can be more accurate
- Also can overfit the data – find patterns in random noise

41

Data Mining Central Quest

Find true patterns and avoid
overfitting (false patterns due
to randomness)

42

Association Rules

- Identify dependencies in the data:
 - X makes Y likely
 - Indicate significance of each dependency
 - Bayesian methods
- “Find groups of items commonly purchased together”
- People who purchase fish are extraordinarily likely to purchase wine
 - People who purchase Turkey are extraordinarily likely to purchase cranberries

Uses:

- Targeted marketing

Date/Time/Register	Fish	Turkey	Cranberries	Wine	...
12/6 13:15 2	N	Y	Y	Y	...
12/6 13:16 3	Y	N	N	Y	...

Technologies:

- AIS, SETM, Hugin, TETRAD
II

43

Sequential Associations

- Find event sequences that are unusually likely
- Requires “training” event list, known “interesting” events
- Must be robust in the face of additional “noise” events

Uses:

- Failure analysis and prediction

Technologies:

- Dynamic programming (Dynamic time warping)
- “Custom” algorithms

“Find common sequences of warnings/faults within 10 minute periods”

- Warn 2 on Switch C preceded by Fault 21 on Switch B
- Fault 17 on any switch preceded by Warn 2 on any switch

Time	Switch	Event
21:10	B	Fault 21
21:11	A	Warn 2
21:13	C	Warn 2
21:20	A	Fault 17

44

Deviation Detection

- Find unexpected values, outliers

Uses:

- Failure analysis
- Anomaly discovery for analysis

- “Find unusual occurrences in IBM stock prices”

Technologies:

- clustering/classification methods
- Statistical techniques
- visualization

Sample date	Event	Occurrences
58/07/04	Market closed	317 times
59/01/06	2.5% dividend	2 times
59/04/04	50% stock split	7 times
73/10/09	not traded	1 time

Date	Close	Volume	Spread
58/07/02	369.50	314.08	.022561
58/07/03	369.25	313.87	.022561
58/07/04	Market Closed		
58/07/07	370.00	314.50	.022561

45

Major Data Mining Tasks

- **Classification:** predicting an item class
- **Clustering:** finding clusters in data
- Associations: e.g. A & B & C occur frequently
- Visualization: to facilitate human discovery
- Estimation: predicting a continuous value
- Deviation Detection: finding changes
- Link Analysis: finding relationships
- ...

46

www.KDnuggets.com Data Mining Software Guide

The screenshot shows the homepage of KDnuggets. At the top, there's a navigation bar with links for Data Mining Consulting, Data Mining Jobs, Advertising, and Site Map. Below the navigation is a banner for 'CLEMENTINE 7.0 - POWER, PREDICTION, PRODUCTIVITY' and a link to 'SPSS Clementine 7.0 - The next generation of Data Mining'. To the right of the banner is a 'Free Webinar' section titled 'Why Use Predictive Analytics?'. Further down, there's a 'Poll' section asking about feature selection in classification. The poll options are: Always, Most of the time, Frequently, Rarely, and Never. There are also links for 'Insightful Miner', 'Easy to Use & Extensible Data Mining', and 'Submit Vote'. At the bottom left, there are links for Software (Classification, Suites, Text), Solutions (Bioinformatics, CRM, Web), Companies (IBM, SAS, SPSS), and other sections like Jobs, Courses, Education, Meetings, and Polls.

47

War Stories: Warehouse Product Allocation

The second project, identified as "Warehouse Product Allocation," was also initiated in late 1995 by RS Components' IS and Operations Departments. In addition to their warehouse in Corby, the company was in the process of opening another 500,000-square-foot site in the Midlands region of the U.K. To efficiently ship product from these two locations, it was essential that RS Components know in advance what products should be allocated to which warehouse. For this project, the team used IBM Intelligent Miner and additional optimization logic to split RS Components' product sets between these two sites so that the number of partial orders and split shipments would be minimized.

Parker says that the Warehouse Product Allocation project has directly contributed to a significant savings in the number of parcels shipped, and therefore in shipping costs. In addition, he says that the Opportunity Selling project not only increased the level of service, but also made it easier to provide new subsidiaries with the value-added knowledge that enables them to quickly ramp-up sales.

"By using the data mining tools and some additional optimization logic, IBM helped us produce a solution which heavily outperformed the best solution that we could have arrived at by conventional techniques," said Parker. "The IBM group tracked historical order data and conclusively demonstrated that data mining produced increased revenue that will give us a return on investment 10 times greater than the amount we spent on the first project."

<http://direct.boulder.ibm.com/dss/customer/rscomp.html>

48

War Stories: Inventory Forecasting

American Entertainment Company

Forecasting demand for inventory is a central problem for any distributor. Ship too much and the distributor incurs the cost of restocking unsold products; ship too little and sales opportunities are lost.

IBM Data Mining Solutions assisted this customer by providing an inventory forecasting model, using segmentation and predictive modeling. This new model has proven to be considerably more accurate than any prior forecasting model.

More war stories (many humorous) starting with slide 21 of:
<http://robotics.stanford.edu/~ronnyk/chasm.pdf>

49

Reading Literature you Might Consider

- R. Agrawal, J. Han, and H. Mannila, Readings in Data Mining: A Database Perspective, Morgan Kaufmann (in preparation)
- U. M. Fayyad, G. Piatetsky-Shapiro, P. Smyth, and R. Uthurusamy. Advances in Knowledge Discovery and Data Mining. AAAI/MIT Press, 1996
- U. Fayyad, G. Grinstein, and A. Wierse, Information Visualization in Data Mining and Knowledge Discovery, Morgan Kaufmann, 2001
- J. Han and M. Kamber. Data Mining: Concepts and Techniques. Morgan Kaufmann, 2001
- D. J. Hand, H. Mannila, and P. Smyth, Principles of Data Mining, MIT Press, 2001
- T. Hastie, R. Tibshirani, and J. Friedman, The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Springer-Verlag, 2001
- T. M. Mitchell, Machine Learning, McGraw Hill, 1997
- G. Piatetsky-Shapiro and W. J. Frawley, Knowledge Discovery in Databases. AAAI/MIT Press, 1991
- S. M. Weiss and N. Indurkha, Predictive Data Mining, Morgan Kaufmann, 1998
- I. H. Witten and E. Frank, Data Mining: Practical Machine Learning Tools and Techniques with Java Implementations, Morgan Kaufmann, 2001

50

Necessity for Data Mining

- Large amounts of current and historical data being stored
 - Only small portion (~5-10%) of collected data is analyzed
 - Data that may never be analyzed is collected in the fear that something that may prove important will be missed
- As databases grow larger, decision-making from the data is not possible; need knowledge derived from the stored data
- Data sources
 - Health-related services, e.g., benefits, medical analyses
 - Commercial, e.g., marketing and sales
 - Financial
 - Scientific, e.g., NASA, Genome
 - DOD and Intelligence
- Desired analyses
 - Support for planning (historical supply and demand trends)
 - Yield management (scanning airline seat reservation data to maximize yield per seat)
 - System performance (detect abnormal behavior in a system)
 - Mature database analysis (clean up the data sources)

51

Data Mining Complications

- **Volume of Data**
 - Clever algorithms needed for reasonable performance
- **Interest measures**
 - How do we ensure algorithms select “interesting” results?
- **“Knowledge Discovery Process” skill required**
 - How to select tool, prepare data?
- **Data Quality**
 - How do we interpret results in light of low quality data?
- **Data Source Heterogeneity**
 - How do we combine data from multiple sources?

53

Major Issues in Data Mining

- **Mining methodology**
 - Mining different kinds of knowledge from diverse data types, e.g., bio, stream, Web
 - Performance: efficiency, effectiveness, and scalability
 - Pattern evaluation: the interestingness problem
 - Incorporation of background knowledge
 - Handling noise and incomplete data
 - Parallel, distributed and incremental mining methods
 - Integration of the discovered knowledge with existing one: knowledge fusion
- **User interaction**
 - Data mining query languages and ad-hoc mining
 - Expression and visualization of data mining results
 - Interactive mining of knowledge at multiple levels of abstraction
- **Applications and social impacts**
 - Domain-specific data mining & invisible data mining
 - Protection of data security, integrity, and privacy

54

Are All the “Discovered” Patterns Interesting?

- Data mining may generate thousands of patterns: Not all of them are interesting
 - Suggested approach: Human-centered, query-based, focused mining
- Interestingness measures
 - A pattern is interesting if it is easily understood by humans, valid on new or test data with some degree of certainty, potentially useful, novel, or validates some hypothesis that a user seeks to confirm
- Objective vs. subjective interestingness measures
 - Objective: based on statistics and structures of patterns, e.g., support, confidence, etc.
 - Subjective: based on user’s belief in the data, e.g., unexpectedness, novelty, actionability, etc.

55

Can We Find All and Only Interesting Patterns?

- Find all the interesting patterns: Completeness
 - Can a data mining system find all the interesting patterns?
 - Heuristic vs. exhaustive search
 - Association vs. classification vs. clustering
- Search for only interesting patterns: An optimization problem
 - Can a data mining system find only the interesting patterns?
 - Approaches
 - First generate all the patterns and then filter out the uninteresting ones.
 - Generate only the interesting patterns—mining query optimization

56

Knowledge Discovery in Databases: Process

57

Steps of a KDD Process

- Learning the application domain
 - relevant prior knowledge and goals of application
- Creating a target data set: data selection
- Data cleaning and preprocessing: (may take 60% of effort!)
- Data reduction and transformation
 - Find useful features, dimensionality/variable reduction, invariant representation.
- Choosing functions of data mining
 - summarization, classification, regression, association, clustering.
- Choosing the mining algorithm(s)
- Data mining: search for patterns of interest
- Pattern evaluation and knowledge presentation
 - visualization, transformation, removing redundant patterns, etc.
- Use of discovered knowledge

58

Data Mining and Business Intelligence

Architecture: Typical Data Mining System

60

State of Commercial/Research Practice

- Increasing use of data mining systems in financial community, marketing sectors, retailing
- Still have major problems with large, dynamic sets of data (need better integration with the databases)
 - COTS data mining packages perform specialized learning on small subset of data
- Most research emphasizes machine learning; little emphasis on database side (especially text)
- People achieving results are not likely to share knowledge

61

Related Techniques: OLAP *On-Line Analytical Processing*

- On-Line Analytical Processing tools provide the ability to pose statistical and summary queries interactively (traditional On-Line Transaction Processing (OLTP) databases may take minutes or even hours to answer these queries)
- Advantages relative to data mining
 - Can obtain a wider variety of results
 - Generally faster to obtain results
- Disadvantages relative to data mining
 - User must “ask the right question”
 - Generally used to determine high-level statistical summaries, rather than specific relationships among instances

62

Integration of Data Mining and Data Warehousing

- Data mining systems, DBMS, Data warehouse systems coupling
 - No coupling, loose-coupling, semi-tight-coupling, tight-coupling
- On-line analytical mining data
 - integration of mining and OLAP technologies
- Interactive mining multi-level knowledge
 - Necessity of mining knowledge and patterns at different levels of abstraction by drilling/rolling, pivoting, slicing/dicing, etc.
- Integration of multiple mining functions
 - Characterized classification, first clustering and then association

63

An OLAM Architecture

64

Related Techniques: Visualization

- Visualization uses human perception to recognize patterns in large data sets
- Advantages relative to data mining
 - Perceive “unconsidered” patterns
 - Recognize non-linear relationships
- Disadvantages relative to data mining
 - Data set size limited by resolution constraints
 - Hard to recognize “small” patterns
 - Difficult to quantify results

66

Data Mining and Visualization

- Approaches
 - Visualization to display results of data mining
 - Help analyst to better understand the results of the data mining tool
 - Visualization to aid the data mining process
 - Interactive control over the data exploration process
 - Interactive steering of analytic approaches (“grand tour”)
- Interactive data mining issues
 - Relationships between the analyst, the data mining tool and the visualization tool

67

Large-scale Endeavors

Products

	Clustering	Classification	Association	Sequence	Deviation
SAS		Decision Trees			
SPSS			√	√	
Oracle (Darwin)	√		ANN		
IBM	Time Series	Decision Trees		√	√
DBMiner (Simon Fraser)			√	√	

Research

69

Major Application Areas for Data Mining Solutions

- Advertising
- Bioinformatics
- Customer Relationship Management (CRM)
- Database Marketing
- Fraud Detection
- eCommerce
- Health Care
- Investment/Securities
- Manufacturing, Process Control
- Sports and Entertainment
- Telecommunications
- Web

70

Case Study: Search Engines

- Early search engines used mainly keywords on a page – were subject to manipulation
- Google success is due to its algorithm which uses mainly links to the page
- Google founders Sergey Brin and Larry Page were students in Stanford doing research in databases and data mining in 1998 which led to Google

71

Case Study: Direct Marketing and CRM

- Most major direct marketing companies are using modeling and data mining
- Most financial companies are using customer modeling
- Modeling is easier than changing customer behaviour
- Some successes
 - Verizon Wireless reduced churn rate from 2% to 1.5%

72

Biology: Molecular Diagnostics

- Leukemia: Acute Lymphoblastic (ALL) vs Acute Myeloid (AML)
 - 72 samples, about 7,000 genes

Results: 33 correct (97% accuracy),
1 error (sample suspected mislabelled)

Outcome predictions?

73

AFIQ: New Marker for Medulloblastoma?

- AFIQ ALL1-fused gene from chromosome 1q
- transmembrane protein
- Related to leukemia (3 PUBMED entries) but not to Medulloblastoma

74

Case Study: Security and Fraud Detection

- Credit Card Fraud Detection
- Money laundering
 - FAIS (US Treasury)
- Securities Fraud
 - NASDAQ Sonar system
- Phone fraud
 - AT&T, Bell Atlantic, British Telecom/MCI
- Bio-terrorism detection at Salt Lake Olympics 2002

75

Data Mining and Terrorism: Controversy in the News

- TIA:Terrorism (formerly Total) Information Awareness Program –
 - DARPA program closed by Congress
 - some functions transferred to intelligence agencies
- CAPPS II – screen all airline passengers
 - controversial
- ...
- Invasion of Privacy or Defensive Shield?

76

Criticism of analytic approach to Threat Detection:

Data Mining will

- invade privacy
- generate millions of false positives

But can it be effective?

77

Can Data Mining and Statistics be Effective for Threat Detection?

- Criticism: Databases have 5% errors, so analyzing 100 million suspects will generate 5 million false positives
- Reality: Analytical models correlate many items of information to reduce false positives.
- Example: Identify one biased coin from 1,000.
 - After one throw of each coin, we cannot
 - After 30 throws, one biased coin will stand out with high probability.
 - Can identify 19 biased coins out of 100 million with sufficient number of throws

78

Another Approach: Link Analysis

Can Find Unusual Patterns in the Network Structure

79

Analytic technology can be effective

- Combining multiple models and link analysis can reduce false positives
- Today there are millions of false positives with manual analysis
- Data Mining is just one additional tool to help analysts
- Analytic Technology has the potential to reduce the current high rate of false positives

80

Data Mining with Privacy

- Data Mining looks for patterns, not people!
- Technical solutions can limit privacy invasion
 - Replacing sensitive personal data with anon. ID
 - Give randomized outputs
 - Multi-party computation – distributed data
 - ...
- Bayardo & Srikant, Technological Solutions for Protecting Privacy, IEEE Computer, Sep 2003